These PowerPoint documents have been made available by DEQ Office of Training Services for study purposes only. Exam questions will not be derived from the PowerPoints. PowerPoint documents will not be allowed into the exam. ## Module 5 Stormwater Quantity Requirements ## 5a. Stormwater Quantity Requirements - Overview ### The Evolution of MS-19 #### The regulatory Drivers: - The Erosion & Sediment Control (ESC) Regulations - Stormwater Management (SWM) Regulations (Part IIC) - SWM Law - SWM Regulations (Part IIB) ## ESC Regulations: Minimum Standard 19 9VAC25-840-40.19. Concentrated stormwater runoff leaving a development site shall be discharged directly into an adequate natural or man-made receiving channel, pipe or storm sewer system. Adequacy of all channels and pipes shall be verified in the following manner ## SWM Regulations (Part IIC): Minimum Standard 19 (redux) 9VAC25-870-97. Stream channel erosion. The VSMP authority shall require compliance with subdivision 19 of 9VAC25-840-40 of the ESC Regulations. VSMP authority may determine that some watersheds require enhanced criteria: 1-year Extended Detention (ED) #### Channel Protection 'safe harbor' - § 62.1-44.15:28.10 require that VSMPs - Where TMDL or exceptional waters require more stringent control the following shall satisfy any regulatory requirements for natural channel capacity: - (i) 48 hour ED of the WQ \vee (0.5"); - (ii) 24-hour ED of the 1-yr storm runoff; and - (iii) proportional reduction of the 1.5, 2, and 10-yr storms peak flow rate using forested condition energy balance. # SWM Regulations (Part IIB): Quantity Control Meet the new boss Same as the old boss? 9VAC25-870-66. Water quantity. Channel Protection. Channel protection and flood protection minimum standards are established pursuant to the requirements of subdivision 7 of § 62.1-44.15:28 of the Code of Virginia. 9VAC25-870-66. Water quantity. Channel Protection. Compliance with the minimum standards set out in this section shall be deemed to satisfy the requirements of subdivision 19 of 9VAC25-840-40 (Minimum standards; Virginia Erosion and Sediment Control Regulations). ## Primary Regulatory Driver: SWM Law § 62.1-44.15:28 A.10 #### Require that VSMPs: - Replicate, as nearly as practicable, existing predevelopment runoff characteristics and site hydrology, or - Improve upon contributing share of predevelopment stream channel erosion or localized flooding ### Circle Back to ESC Law & Regulations - § 62.1-44.15:52. ESC Law. - After July 1, 2014, flow rate capacity requirements - SWM Water Quantity Requirements (§ 62.1-44.15:24 et seq.) and attendant regulations (9VAC25-870-66) - Unless grandfathering provisions apply & the Energy Balance Method ## 9VAC25-870-66. Water quantity. **Channel Protection:** Concentrated stormwater flow shall be released in to a stormwater conveyance system: "Manmade stormwater conveyance system" means a pipe, ditch, vegetated swale, or other stormwater conveyance system constructed by man except for restored stormwater conveyance systems - Non-erosive capacity for 2-yr peak flow & 1% Rule analysis OR - Energy Balance (Natural Stormwater Conveyance) "Restored stormwater conveyance system" means a stormwater conveyance system that has been designed and constructed using natural channel design concepts. Includes the main channel and the flood-prone area adjacent to the main channel. Restored stormwater conveyance system: Development (density, scale, etc.) and peak flow rate consistent with the design parameters of the restored system & 1% Rule analysis OR Energy Balance (Natural Stormwater Conveyance) "Natural stormwater conveyance system" means the main channel of a natural stream and the flood-prone area adjacent to the main channel. #### Protection of natural stream channels - Restore them using natural channel design - Protect them using the Energy Balance Method (1-yr event) - Safe Harbor Provision(from SWM Law § 62.1-44.15:28.10) Goal: Establish "balance" exerted by pre- and post-developed stormwater discharge (Qpeak_{pre}*Vol) with 10% improvement factor ### What is Energy Balance & Why use it? <u>Simple</u> "balance" offsets increase in volume and peak flow of developed condition hydrology ## Stormwater Quantity Channel Protection 9VAC25-870-66.A #### **Energy Balance** Post $(Vol_{1-yr} * Peak Q_{1-yr}) \le Pre (Vol_{1-yr} * Peak Q_{1-yr})$ $$Q_{1post} \le Q_{1pre} \left(\frac{Pre\ Vol_1}{Post\ Vol_1} \right) (IF)$$ IF = Improvement Factor: (0.8 for sites > 1 acre or 0.9 for sites \le 1 acre) ### Why Energy Balance? § 62.1-44.15:28 A.11. #### **Encourage:** - Low-impact development designs - Nonstructural means for controlling stormwater - Regional/watershed approaches ## How Does Energy Balance encourage LID? - Decrease volume by self-crediting site design - Less impervious cover - Minimizing impacts to native vegetation - Minimize impacts to native soils - Decrease volume by utilizing structural and non-structural Runoff Reduction practices ## How Does Energy Balance encourage LID - Use VRRM Spreadsheet to calculate the volume reduction with a double credit: - Reduced Vol_{post1} for Energy Balance Equation; and - Reduced Curve Number (CN) for computing the Q_{1post} ## How Does Energy Balance encourage LID $$Q_{1post} \le Q_{1pre} \left(\frac{Vol_{pre1}}{Vol_{post1}} \right) (IF)$$ Better site design reduces post-development runoff volume - As Vol_{post1} reduced - Vol_{pre1}/Vol_{post1} ratio increases - Results in increase in allowable Q_{1post} *Decreases storage required for peak flow ### Improvement Factor (*IF*) #### § 62.1-44.15:28 - requires stormwater regulations to improve upon contributing share of existing predevelopment runoff characteristics and site hydrology - At minimum, pre-developed discharge will be reduced using factor of 0.8 or 0.9 ### Energy Balance Terminology $$Q_{1post} \le Q_{1pre} \left(\frac{Pre\ Vol_1}{Post\ Vol_1} \right) (IF)$$ | Description | Units | Term | | | | | | | | |--|---|------|--|--|--|--|--|--|--| | NRCS TR-55 | | | | | | | | | | | Runoff Depth | inches (in) | Q | | | | | | | | | Runoff Volume | cubic feet (ft3) or acre feet (ac.ft.) | Vr | | | | | | | | | Storage Volume | cubic feet (ft3) or acre feet (ac.ft.) | Vs | | | | | | | | | Peak Discharge | cubic feet per second (cfs) | G₽ | | | | | | | | | VRRM Treatment Volume Runoff Coefficients | | | | | | | | | | | Unit-less Volumetric
Runoff Coefficients | | Rv | | | | | | | | | VRRM Curve Number Adjustment | | | | | | | | | | | Runoff Depth | inches | RV | | | | | | | | | VSMP Regulations Channel Protection Criteria (4VAC50-60-66.B) | | | | | | | | | | | Peak Discharge | cubic feet per second (cfs) | Q | | | | | | | | | Runoff Volume* | cubic feet (ft3) or acre feet (ac.ft.)* | RV | | | | | | | | | *Units of volume in the VSMP regulations Channel Protection Criteria can also be | | | | | | | | | | expressed in the VSMP regulations Channel Protection Criteria can also be expressed in terms of *watershed-inches* or inches (consistent with Runoff Depth as expressed in the VRRM *CN* adjustment. ## Energy Balance: 9VAC25-870-66.A How would you write this equation: $$Q_{1post} \le Q_{1pre} \left(\frac{Pre\ Vol_1}{Post\ Vol_1} \right) (IF)$$ $$q_{1post} \le q_{1pre} \left(\frac{RV_{pre1}}{RV_{post1}}\right) (IF)$$ ## 5c. Energy Balance Design Example **PG** 13 Energy Balance Design Example: Option 1 Figure 2-1 Where Does the Runoff Depth come From? Table 2-1 PG 15 ### Where Does the Runoff Depth come From? | | | | | | | Runo | ff depth f | or curve n | umber of— | CN = | 83 | | | | |---------------------------|----------|------|--------|------|------|------|------------|------------|-----------|-------|-------|-------|-------|----------| | | Rainfall | 40 | 45 | 50 | 55 | 60 | 65 | 70 | 75 | 80 | 85 | 90 | 95 | 98 | | - | | | inches | | | | | | | | | | | 20011112 | | | 1.0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.08 | 0.17 | 0.32 | 0.56 | 0.79 | | | 1.2 | .00 | .00 | .00 | .00 | .00 | .00 | .03 | .07 | .15 | .27 | .46 | .74 | .99 | | | 1.4 | .00 | .00 | .00 | .00 | .00 | .02 | .06 | .13 | .24 | .39 | .61 | .92 | 1.18 | | | 1.6 | .00 | .00 | .00 | .00 | .01 | .05 | .11 | .20 | .34 | .52 | .76 | 1.11 | 1.38 | | | 1.8 | .00 | .00 | .00 | .00 | .03 | .09 | .17 | .29 | .44 | .65 | .93 | 1.29 | 1.58 | | P _{1-yr} = 2.79" | 2.0 | .00 | .00 | .00 | .02 | .06 | .14 | .24 | .38 | .56 | .80 | 1.09 | 1.48 | 1.77 | | | 2.5 | .00 | .00 | .02 | .08 | .17 | .30 | .46 | .65 | .89 | 1.18 | 1.53 | 1.96 | 2.27 | | | | .00 | .02 | .09 | .19 | .33 | .51 | .71 | .96 | 1.25 | 1.59 | 1.98 | 2.45 | 2.77 | | | 3.5 | .02 | .08 | .20 | .35 | .53 | .75 | 1.01 | 1.30 | 1.6 | 28" | 2.45 | 2.94 | 3.27 | | | 4.0 | .06 | .18 | .33 | .53 | .76 | 1.03 | 1.33 | 1.67 | 2.0 | 2.10 | 2.92 | 3.43 | 3.77 | | | 4.5 | .14 | .30 | .50 | .74 | 1.02 | 1.33 | 1.67 | 2.05 | 2.46 | 2.91 | 3.40 | 3.92 | 4.26 | | | 5.0 | .24 | .44 | .69 | .98 | 1.30 | 1.65 | 2.04 | 2.45 | 2.89 | 3.37 | 3.88 | 4.42 | 4.76 | | | 6.0 | .50 | .80 | 1.14 | 1.52 | 1.92 | 2.35 | 2.81 | 3.28 | 3.78 | 4.30 | 4.85 | 5.41 | 5.76 | | | 7.0 | .84 | 1.24 | 1.68 | 2.12 | 2.60 | 3.10 | 3.62 | 4.15 | 4.69 | 5.25 | 5.82 | 6.41 | 6.76 | | | 8.0 | 1.25 | 1.74 | 2.25 | 2.78 | 3.33 | 3.89 | 4.46 | 5.04 | 5.63 | 6.21 | 6.81 | 7.40 | 7.76 | | | 9.0 | 1.71 | 2.29 | 2.88 | 3.49 | 4.10 | 4.72 | 5.33 | 5.95 | 6.57 | 7.18 | 7.79 | 8.40 | 8.76 | | | 10.0 | 2.23 | 2.89 | 3.56 | 4.23 | 4.90 | 5.56 | 6.22 | 6.88 | 7.52 | 8.16 | 8.78 | 9.40 | 9.76 | | | 11.0 | 2.78 | 3.52 | 4.26 | 5.00 | 5.72 | 6.43 | 7.13 | 7.81 | 8.48 | 9.13 | 9.77 | 10.39 | 10.76 | | | 12.0 | 3.38 | 4.19 | 5.00 | 5.79 | 6.56 | 7.32 | 8.05 | 8.76 | 9.45 | 10.11 | 10.76 | 11.39 | 11.76 | | | 13.0 | 4.00 | 4.89 | 5.76 | 6.61 | 7.42 | 8.21 | 8.98 | 9.71 | 10.42 | 11.10 | 11.76 | 12.39 | 12.76 | | | 14.0 | 4.65 | 5.62 | 6.55 | 7.44 | 8.30 | 9.12 | 9.91 | 10.67 | 11.39 | 12.08 | 12.75 | 13.39 | 13.76 | | | 15.0 | 5.33 | 6.36 | 7.35 | 8.29 | 9.19 | 10.04 | 10.85 | 11.63 | 12.37 | 13.07 | 13.74 | 14.39 | 14.76 | ^{1/} Interpolate the values shown to obtain runoff depths for CN's or rainfall amounts not shown. #### **PG** 15 Energy Balance Design Example: Option 2 with RR #### Channel & Flood Protection Tab ## Curve Number Adjustment #### Challenge: - Provide quantity "credit" for distributed retention practices - Avoid Complex routing/modeling of multiple practices, yet simulate single event modeling - Allow designers to target volume as primary metric (quantity and quality) - Various methods explored by VA TAC ## Hydrograph Modification Simplifying Assumptions: Retention uniformly distributed if considering multiple features or sub-areas Negligible discharge from under-drains (if any) - Hydrograph Modification Methods Considered: - 1. Hydrograph Truncation - 2. Hydrograph Scalar Multiplication - 3. Precipitation Adjustment - 4. Runoff Adjustment - 5. Curve Number Adjustment ## 5 Methods Considered; Curve Number Adjustment Selected ## Does It Really Work? #### Reported Reductions in Runoff Volume: Losses Due to Exfiltration, Evapotranspiration and Post Storm Delivery Sampling of reductions reported by research: CT: 99% PA: 80% UK: 58% Aus: 73% FL: 98% WA: 96% NC: 30 to 65% MD: 46 to 54% ## Does It Really Work? - Extended Filtration of Bioretention systems mimic pre-developed hydrologic response (an undeveloped watershed) - Permeable Pavement systems equipped with underdrains demonstrate significant RR - Extended discharge that can be considered negligible in comparison to surface runoff from other areas of site ## Curve Number Adjustment: Hydrograph Modification Runoff Depth Equations (TR-55): Eq. 2-1: $$Q = \frac{(P - I_a)^2}{(P - I_a) + S}$$ Eq. 2-2: $$I_a = 0.2S$$ Eq. 2-4: $$S = \frac{1000}{CN} - 10$$ Where: Q = runoff depth (in) P = precipitation depth (in) S =potential maximum retention after runoff begins I_a = initial abstraction, volume that must be filled before runoff begins ## Channel & Flood Protection Tab 15 #### **PG 15-20** Energy Balance Design Example: Option 2 with RR #### One-Year Storm Hydrology Summary: 19.8 acres | | Pre-
Developed | Post-
Developed
no RR | Post-
Developed
with RR | |--|-------------------|-----------------------------|-------------------------------| | Runoff Curve Number | 71 | 83 | 77 | | Runoff Volume (RV) | 0.62 in | 1.28 in | 0.96 in | | Runoff Volume | 1.02 ac-ft. | 2.11 ac-ft. | 1.58 ac-ft. | | Peak Discharge (q_1) | 9 cfs | 39 cfs | 27 cfs | | Post Developed EB
Allowed Peak
Discharge (cfs) | | | | | Storage Volume Reqd.,
(ac-ft) | | | | Compute the Energy Balance (EB) Allowed Peak Discharge (with and without RR): $$q_{1post} \le q_{1pre} \left(\frac{RV_{pre1}}{RV_{post1}}\right) (IF)$$ #### without RR $$q_{1post} \leq 3.5 cfs$$ #### with RR $$q_{1post} \le 9cfs\left(\frac{0.62"}{1.28"}\right)(0.8)$$ $q_{1post} \le 9cfs\left(\frac{0.62"}{0.96"}\right)(0.8)$ $$q_{1post} \le 4.7 \ cfs$$ #### One-Year Storm Hydrology Summary: 19.8 acres | | Pre-
Developed | Post-
Developed
no RR | Post-
Developed
with RR | |--|-------------------|-----------------------------|-------------------------------| | Runoff Curve Number | 71 | 83 | 77 | | Runoff Volume (RV) | 0.62 in | 1.28 in | 0.96 in | | Runoff Volume | 1.02 ac-ft. | 2.11 ac-ft. | 1.58 ac-ft. | | Peak Discharge (q_1) | 9 cfs | 39 cfs | 27 cfs | | Post Developed EB
Allowed Peak Discharge
(cfs) | | 3.5 cfs* | 4.7 cfs* | | Storage Volume Reqd., (ac-ft) | | | | - 1. Increase in allowable discharge! - Energy Balance discharge not required to be less than ratio reduction for Forested condition Compute the Storage Volume Required (V_s) to achieve the allowable peak outflow: #### without RR $$\frac{q_o}{q_i} = \frac{3.5 \, cfs}{39 \, cfs} = 0.1$$ $$\frac{V_S}{V_T} = \frac{V_S}{2.11 \ ac - ft.} = 0.55$$ Storage Required (V_s) #### with RR $$\frac{q_o}{q_i} = \frac{4.7 \ cfs}{27 \ cfs} = 0.17$$ $$\frac{V_S}{V_T} = \frac{V_S}{1.58 \ ac - ft.} = 0.48$$ Storage Required (V_s) #### One-Year Storm Hydrology Summary: 19.8 acres | | Pre-
Developed | Post-
Developed
no RR | Post-
Developed
with RR | |--|-------------------|-----------------------------|-------------------------------| | Runoff Curve Number | 71 | 83 | 77 | | Runoff Volume (RV) | 0.62 in | 1.28 in | 0.96 in | | Runoff Volume | 1.02 ac-ft. | 2.11 ac-ft. | 1.58 ac-ft. | | Peak Discharge (q_1) | 9 cfs | 39 cfs | 27 cfs | | Post Developed EB
Allowed Peak
Discharge (cfs) | | 3.5 cfs | 4.7 cfs | | Storage Volume Reqd. (ac-ft) | | 1.16 ac-ft.* | 0.76 ac-ft.* | 37% Reduction in required 1-yr Channel Protection Storage Volume ### VRRM Compliance Spreadsheet Limitations - Spreadsheet uses different Land Cover terminology than NRCS Methods - Not single-event routing model - Reflects annual volume & annual pollutant load reduction - VRRM spreadsheet does not reflect over-sized practices - CN Adjustment based on annual credit - Predicated on required practice sizing #### VRRM Compliance Spreadsheet Limitations - Multiple treatment trains difficult to compute? - Aggregated practices (e.g., several lots of simple impervious disconnection) - Do <u>not</u> all flow to same type of downstream practice - Must be aggregated on separate DA tabs based on common downstream practice ### VRRM Compliance Spreadsheet Limitations - Multiple treatment trains difficult to compute? - Spreadsheet <u>cannot</u> track aggregated volume from multiple treatment trains displayed on separate DA tabs into single downstream practice - Designer <u>must</u> track volume independently of spreadsheet ## 5d. Flood Protection ## Water Quantity Criteria Flood Protection 9VAC25-870-66. localized flooding: #### **Demonstrate:** - *No 10-yr flooding now - * No 10-yr flooding after development - * and 1% Rule analysis #### Local flooding? Must eliminate flooding by: - * on-site detention - * system improvements - * combination - * and 1% Rule analysis #### OR: - * Detention of 10-year peak flow to less than existing - * No further (1% Rule) analysis required # 5e. Limits of Analysis ## Water Quantity Control Compliance #### 1% Rule Analysis: - Downstream capacity analysis carried to a point where: - Site's contributing DA is < 1% of total watershed area or - Site's 10-yr contributing peak flow rate is < 1% of total watershed area (before implementation of any quantity detention) #### Sheet Flow 9VAC25-870-66. Water quantity. D. Increased volumes of sheet flow resulting from pervious or disconnected impervious areas, or from physical spreading of concentrated flow through level spreaders, must be identified and evaluated for potential impacts on down-gradient properties or resources. ## **Questions?**